| Unclassified | • | نين - | MIC FI | LE (| COBY (2) | |--|---|--|----------------------------|-------------------|-------------------------------------| | TION P. | | N PAGE | ****** | | Form Approved
OMB No. 0704-0188 | | 3. REPORT SECI Uncla AD-A185 | 749 | 16. RESTRICTIVE I | | | | | a. SECURITY CL | | 3. DISTRIBUTION | | | 1 | | b. DECLASSIFICATION / DOWNGRA W SCHEDULE | 2 1987 | unlimited | | eleas | e; distribution | | 4. PERFORMING ORGANIZATION REPS. NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) AFOSR-TR- 87-1308 | | | | | e. NAME OF PERFORMING ORGANIZATION Department of Chemistry | 7a. NAME OF MONITORING ORGANIZATION AFOSR/NC | | | | | | State University of NY at Buffalo
c ADDRESS (City, State, and ZIP Code) | 7b. ADDRESS (Cit | | ode) | | | | Buffalo, New York 14214 | | Bldg. 410
Bolling AFB, DC 20332-6448 | | | | | a. NAME OF FUNDING/SPONSORING 88 ORGANIZATION AFOSR | o. OFFICE SYMBOL
(If applicable)
NC | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER F4962085-C0052 | | | | | c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF FUNDING NUMBERS | | | | | Bldg. 410
Bolling AFB, DC 20332-6448 | | PROGRAM
ELEMENT NO.
61102 F | PROJECT
NO.
2303 | TASK
NO.
A3 | WORK UNIT
ACCESSION NO. | | TITLE (Include Security Classification) | | | | | | | lecular Mechanics of Polymeric | Interactions | | | | | | 2. PERSONAL AUTHOR(S) Paras N. Prasad | | | | | | | 3a. TYPE OF REPORT 13b. TIME COVE | | 4. DATE OF REPO | | Day) 1 | 5. PAGE COUNT | | Final FROM 2/15/ 6. SUPPLEMENTARY NOTATION | 85 TO 4/14/87 | 1987/08/ | 18 | | 17 | | | | | | | | | | 8. SUBJECT TERMS (C | | _ | • | * | | | Nonlinear Optical Effects, Polymers, Langmuir-Blodgett Film, | | | | | | | Electropolymerization, Degenerate Four Wave Mixing, Third Harmonic Generation, Coherent Anti-Stokes Raman Scattering, | | | | | | 9. ABSTRACT (Continue on reverse if necessary and | d identify by block nu | mber) Inelast: | ic Electron | Tunne | ling, Chemical Dop | | The research conducted und polymeric films in relation to | er this contra
their ultrastr | ct focused o | on the molection | ular m | nechanics of properties aimed | | towards eventual applications i landmark results were obtained. | | | | | | | of nonresonant optical nonlinea third-harmonic generation from | rity in conjug
a monolayer fi | ated polymental at the polyment of a conj | s. (ii) Fi
jugated poly | rst de
mer. | emonstration of
(iii) First case | | of a conformational transition picosecond coherent Raman scatt | | | | olyme | r. (iv) First | | Our studies of third order degenerate four wave mixing as | well as third | harmonic ger | eration est | ablish | ned clearly a | | strong dependence of χ^{\prime} on the | e effective π - | electron cor | ijugation. | Our st | tudy of | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | - | 21. ABSTRACT SE | CURITY CLASSIFIC | ATION | | | MUNCLASSIFIED/UNLIMITED ☐ SAME AS RPT. ☐ DTIC USERS Unclassified NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SY | | | | | | | NAME OF RESPONSIBLE INDIVIDUAL | | 226. ȚELEPHONE (
(202): 767- | |) 22c. C | OFFICE SYMBOL NC | | Form 1473, JUN 86 | Previous editions are o | | | CLASSIFI | CATION OF THIS PAGE | 19. ABSTRACT (continued) Pribrationally resonance enhanced nonlinearity using coherent Raman scattering revealed an enhancement by two orders of magnitude with response attil in picoseconds. The Langmuir-Blodgett method was applied for the preparation of monolayer and multilayer films of several types of polydiacetylenes. Our study showed that the Langmuir-Blodgett technique can successfully be used for molecular engineering of ultrathin polymeric films with monomolecular control. Other techniques used for the preparation of ultrathin polymeric films were electrochemical polymerization and gas-solid interface reactions. For the characterization and the study of ultrastructure of polymeric films several new methods were used. The picosecond transient grating method of generating ultrasonic phonons was used to study the acoustic speed and attenuation in a polystyrene film. A novel application of quartz crystal microbalance was demonstrated for studying the Langmuir-Blodgett films. We also used the technique of laser Raman optical wave guide to obtain the vibrational spectra and hence probe the ultrastructure in monolayer films of several polydiacetylenes. Inelastic electron tunneling spectroscopy was also successfully used for the study of polymeric films. # AFOSR-TR- 87-1308 ## FINAL REPORT PROJECT: Molecular Mechanics of Polymeric Interactions SPONSOR: USAFOSR PERIOD: February 15, 1985 to April 14, 1987 CONTRACT NO: ##66R F4962085C0052 PRINCIPAL INVESTIGATOR: Dr. Paras N. Prasad, Professor Department of Chemistry State University of New York at Buffalo Buffalo, New York 14214 | Accesi | on For | 7 | |---------------|--------------------------|------------| | DTIC | ounced | | | By
Distrib | ution / | - Carriera | | A | vailability Codes | | | Dist | Avail and for
Special | | | A-1 | | | Significant research was accomplished in the following areas: (1) study of non-linear optical effects in polymeric materials, (ii) study of structure and dynamics of Langmuir-Blodgett films, (iii) electrochemical preparation and structural characterization of electroactive polymeric films, (iv) polymers produced by gas-solid interface reactions, (v) inelastic electron-tunneling spectroscopy of submicron thin polymeric films. For the study of nonlinear optical effects in polymeric materials, both picosecond and nanosecond laser system were used. Our picosecond and subpicosecond experimental arrangement uses a CW mode-locked Nd-Yag laser (Spectra Physics model 3000) pumped dye laser. The pulses are subsequently amplified. For picosecond transient grating experiment (two-fold degenerate pumpprobe four wave mixing experiments), beams from both amplifiers were used. Using the picosecond laser system we conducted, to our knowledge, the first picosecond transient grating study of pure and mixed polymeric films of micron dimensions. Picosecond transient grating experiments were performed on a 5µ thick pure polystyrene film at room temperature. In both cases, the observed acoustic modulation of the diffracted signal was explained by the formation of a thermal grating. No detectable acoustic attentuation was observed within the time delay of 6 nanoseconds, and the speed of sound obtained from the acoustic modulation period is in excellent agreement with that reported by an ultrasonic measurement. The zero-time delay coherent third-order nonlinear electronic response was found to be shorter than 2 ps. This work is already published 1. Using picosecond set-up in a degenerate four wave mixing arrangement, we have measured electronic third-order optical nonlinearity $(\chi^{(3)})$ for two systems which are representative of two classes of polymers. The first class of polymer is polydiacetylenes. Here we have investigated a specific polydiacetylene, poly-4-BCMU, which undergoes a red-to-yellow conformational transition at high temperature. The conformational transition changes the s-electron conjugation which is considerably reduced in the yellow form. Also, poly-4-BCMU is a soluble polydiacetylene, therefore, can easily be cast as a film. A 4 µm thick film of poly-4-BCMU was cast on a microscopic slide form a chloroform solution. The film at room temperature is in the red form. With the shortened pulse, the DFWM signal obtained from the red form exhibits a response of ~700 fs which is shorter than the autocorrelation width. A similar result is obtained for the yellow form. Therefore, the subpicosecond response of the electronic $x^{(3)}$ in conjugated polymeric systems was established for the first time. In order to obtain the value of $\chi^{(3)}$, a comparative study with CS₂ was conducted. The values obtained are $\chi_{1111}^{(3)} = 4 \times 10^{-10}$ esu for the red form and $\chi_{1111}^{(3)} = 2.5 \times 10^{-11}$ esu for the yellow form and they are comparable for wavelengths 585 and 605 nm. No significant change in the value of $\chi^{(3)}$ is found as the film is rotated indicating that it behaves isotropically . A 16-fold change in the value of $x^{(3)}$ in going from the red form to the yellow form with reduced conjugation demonstrates the dependence of $\chi^{(3)}$ on π -electron conjugation. Using a one-dimensional pseudopotential model for conjugated m-electron system. the 4-electron contributions to $x^{(3)}$ are estimated to be 9 x 10⁻¹² and 1.5×10^{-12} esu for the red and the yellow forms respectively. This work has been published. The second class of polymer is a conjugated aromatic hetrocyclic polymer, poly-p-phenylenebenzobisthiazole (PBT) which has a very high mechanical strength due to its rigid rod conformation as well as environmental stability and a high laser damage threshold. The measurement in a 33µm thick as-spun biaxial film of PBT yields $\chi_{1111}^{(3)} = 9 \times 10^{-12}$ esu. Again, a subpicosecond response for the $\chi^{(3)}$ is found. The measurements at two wave lengths suggests that they are non-resonant $\chi^{(3)}$ values. The measured anisotropy of $\chi^{(3)}$ as a function of angular orientation of the film at two different sets of laser polarization is explained by using the fourth rank tensor properties of $\chi^{(3)}$ and assuming an orthorhombic symmetry for the PBT biaxial film. This study has been published³. We have also used nanosecond degenerate four wave mixing experiments to study the rod-to-coil transition in the toluene solution of poly-4-BCMU. We used both excimer-pumped-dye laser and the second harmonic of a Nd-Yag laser for this experiment. The principal wave length used was 532 nm. In the first experiment, we used two pump beams at 532 nm from the excimer pumped dye laser. The third beam, the probe, was the second harmonic of a Nd-Yag laser and was applied at varying time delays with respect to the pump beams. The Bragg diffracted signal was plotted as a function of the time delay. The delay time was found to be of the order of ~10 µs, which was consistent with the theoretically predicted value for a thermal grating. We monitored the change in intensity of this thermal grating as a function of temperature. The intensity drops as the polymer undergoes phase transition. The observed intensity changes are in good agreement with the theory of chain folding to lead to a rod-to-coil transition. In the high temperature coil form, which is yellow, 532 nm pulses do not form any thermal grating but 460 nm excitation forms a weak thermal grating. This work is published 4. Vibrational resonance can increase $\chi^{(3)}$ of a system. Vibrational resonance of $\chi^{(3)}$ can be mapped out in a coherent Raman scattering experiment such as CARS and CSRS. Thermal effects generated by Raman scattering (vibrational resonance) can be expected to be much smaller than that observed for an electronic resonance. Time response of vibrationally resonance enhanced $\chi^{(3)}$ is determined by vibrational dephasing which can be measured by time-resolved coherent Raman spectroscopy experiments. Although frequency resolved CARS and CSRS experiments have been conducted for polymers both in forms of films and solutions, to our knowledge no time-resolved study of these processes in polymeric systems has been reported. We have conducted both time-resolved and frequency domain CARS and CSRS studies of a polymeric system to investigate vibrational dephasing processes. The system selected for this study was poly-4-BCMU. This conjugated polymeric system exhibits a large $\chi^{(3)}$ as determined by degenerate four wave mixing described above. The large value of $\chi^{(3)}$ permitted us to conduct CARS and CSRS studies in a polymeric film which is only a few microns thick. For CARS and CSRS experiment, pulses ω_1 (17076 cm⁻¹) and ω_2 (15544 cm⁻¹) were used from two separate amplifiers described above. The signals were detected at ω_3 = $2\omega_1$ - ω_2 in case of CARS, and at ω_3 = $2\omega_2$ - ω_1 in case of CSRS. For time-resolved experiments probing vibrational dephasing, the beam ω_1 was split in two for CARS; one was used as the pump beam and the other underwent a variable time delay to be used as the probe beam. Vibrational resonance enhancement of the four wave mixing signal appears to be at least two orders of magnitude. The observed line shape is asymmetric. From the analysis of the line shape we do not find any evidence of a strong two-photon contribution to $\chi^{(3)}$. The observed vibrational dephasing in the time-resolved study is very fast at both room temperatures and 4 K, being within the time resolution available. From the combined analysis of the frequency domain and time-resolved studies at both room temperature and 4 K, an inhomogeneous mechanism of dephasing is inferred. This inhomogeneous dephasing arises from simultaneous coherent excitation of a distribution of polymer conjugation length. This work is published⁵. Several types of studies were performed with Langmuir-Blodgett films. Most studies focused on various diacetylene polymers. Diacetylenes have received considerable attention because of their ability to form highly ordered polymers by topochemical polymerization in the solid state. The polydiacetylenes are highly conjugated linear polymers which exhibit anisotropic optical properties as well as strong third-order nonlinear interaction. Potential applications of polydiacetylene are ultrathin resins, protective coating, or as integrated optical devices. Coherent thin films of poly bis(p-toluene sulfonate) diacetylene were successfully formed by modified Langmuir-Blodgett techniques using two methods: (1) photopolymerization of the monomer film at the gas/liquid interface and then transfer to a solid substrate and (ii) transfer of the monomer film to the solid substrate with subsequent photopolymerization on the substrate itself. The films thus obtained were characterized by traditional force-area isotherms while on pure water subphase. Segments were transferred at either 1 dyne/cm or 10 dyne/cm surface pressure, in different stages of photopolymerization, to glass or germanium substrates. The films on the substrates were characterized by the methods of multiple attenuated internal reflection infrared spectroscopy, ellipsometry, contact potential measurement, and Laser Raman spectroscopy. Our results show that the films are multimolecular and about 100 Å thick. Of special interest was the observation of significant anisotropy of oriented dipoles, and the ability to obtain excellent spectral data for these very thin oriented films. Raman spectroscopic features are similar to those observed for the bulk polymer, even in the low frequency region. Polarized Raman spectroscopy confirmed the presence of local anisotropy in these films. This work has been published 6 . One special group of diacetylene has the general formula $C_nH_{2m+1}-C$ C -C $C-(CH_2)_n-COOH$. These amphiphillic diacetylenes form traditional mono and multilayer Langmuir-Blodgett (from here on abbreviated as L-B) films. Photopolymerizations have been observed in these L-B films to produce highly oriented polymer films. It has been reported that the polymers formed in the L-B films are initially in a blue (non-fluorescing form) but subsequently transform to a red form which is highly fluorescent. The exact nature of this transformation is not established, although it is agreed that the m-electron conjugation in the red form is reduced. We conducted the structural studies of mono and multilayer L-B films of a specific polydiacetylene with m=12 and n=8 by using the technique of Raman optical wave guide. The Raman optical wave guide technique has successfully been used in the vibrational study of many polymer films. The technique does not rely on any specific enhancement from the surface of the substrate such as in the case when the film is deposited on silver. In addition, the study of polydiacetylene films in an optical wave guide system is also of interest from the point of view of its application in integrated optical devices. These films were deposited on several different kinds of optical wave guide to examine the effect of the substrate. Coherent mono and multilayer films of poly 11-8 diacetylenic fatty acid were formed by the L-B technique. The films thus formed were characterized by traditional force-area isotherms while on pure water subphase. Holecular organization in both mono and multilayer films was investigated by the resonance Raman optical wave guide method. Our results show that the molecular organizations in both the monolayer and multilayer films are the same and also show no dependence on the nature of the substrate. Furthermore, both monolayer and multilayer films can be prepared in either blue or red forms. The study of the Raman spectral change as a function of the blue-to-red polymer form conversion reveals that the phase transformation involves a two-phase heterogeneous process. This work is published? Another exciting result of our L-B film research is our recent discovery that in poly-4-BCMU, the ultrastructure of the polymer film can be controlled by varying the surface pressure. A solution of poly-4-BCMU in toluene was spread over a water subphase in a Langmuir trough. The monolayer film was compressed and the surface pressure was measured by the Wilhelmy balance. The isotherm at each temperature reveals a plateau indicating a phase transition. The monolayer film transferred on a glass substrate at low surface pressure is yellow which in solution has been characterized to involve a coil structure. This is the first time a yellow condensed form has been prepared, because films cast from solvent evaporation are always found to have rod polymer conformation of the red form. As the surface pressure is increased the film turns to the red form, the plateau indicating a first-order transition. To our knowledge, this is the first evidence of a surface pressure induced conformational change (coil-to-rod) in a synthetic polymeric system. This work is published. 8 A novel application of the quartz crystal microbalance was demonstrated in a study of L-B films. An oscillating quartz crystal can be used as a very sensitive mass measuring device because its resonance frequency changes upon the deposition of a given mass to the crystal surface. The application of this phenomenon is wide-spread and has led to the terming of this use of a quartz crystal as the quartz crystal microbalance. Sensitivities on the order of 1 nanogram are readily obtained, and the change in frequency is a linear function of the mass attached to the surface of the crystal. The sensitivity of the quartz crystal microbalance makes it ideally suited to study fractional monolayer and multilayer films. Knowledge of the mass deposited can provide useful information about molecular organization in such films. We reported our initial results applying the quartz crystal microbalance technique to study calcium stearate monolayer and successively deposited multilayer L-B films. The quartz crystal microbalance was found to have the sensitivity and reproducibility necessary to determine the mass of material associated with the deposition of L-B monolayer thick films. In the case of calcium stearate films deposited on gold, we found a linear relationship between the change in mass attached to a quartz oscillator crystal and the number of layers deposited. Our experimental results suggest that some water may be incorporated between layers of multilayer thick films and/or the substrate's surface topography may create a slightly larger effective area for film formation. This work is published. Third harmonic generation was observed for the first time from a monolayer film on water subphase. This study, conducted for a polydiacetylene, poly-4-BCMU, reveals a conformational transition in the monolayer film whereby the effective π -electron conjugation is reduced. From the study, the orientation of the polymer at the water subphase and the value of the second hyperpolarizability, Y, along the polymer chain was determined. The corresponding bulk susceptibility, $\chi^{(3)}$ was found to be in agreement with those reported by earlier studies. This work is published 10 . Electrochemically formed homo-polyazulene and mixed polyazulenepolypyrrole films were studied by infrared spectroscopy. Infrared spectra are consistent with a polymerization mechanism that involves loss of hydrogen atoms and produces an amorphous polymer structure. The spectral differences between the oxidized (conducting) and reduced (nonconducting) forms of polyazulene show the presence of a polarization interaction in the oxidized polymer, even though the structure of both forms is similar. The i.r. bands of anions are present only for the oxidized form of the polymer. a result that indicates the existence of cationic charge centers on the polymer backbone. The counter anions have no detectable effect on the polymer structure and only a small effect on certain vibrational bands of the oxidized form. The electrochemical preparation of a mixed polyazulenepolypyrrole phase is discussed and the mixed phase is found by 1.r. spectroscopy to be a random copolymer. A bilayer polymer structure consisting of polyazulene and polypyrrole was also prepared and the i.r. spectra of this polymer structure did not indicate any interfacial interactions. This work is published 11. Another interfacial method used to produce thin polymer films involved reactions at the solid-gas interface. The reaction at solid-gas interface involved the use of a thin monomeric film, vacuum deposited, which was subsequently exposed to a strong Lewis acid such as AsF_5 in a controlled atmosphere. We produced two new polymers using this method; these are polyfuril and polyazulene. When furil, a bright yellow compound rich in conjugated π -electrons, was exposed to AsF_5 for 24 hours, it turned dark blue with a metallic lusture. Elemental analysis showed results consistent with a 6-7 unit polymer formation by hydrogen abstraction. The polymer was found to be stable up to 500°C. Prolonged heating at this temperature appears to produce a more rigid new structure. IR spectra of the reactant and the product exhibit differences, again, consistent with polymerization. X-ray powder diffraction studies conducted on both the polymer and the monomer reveal that the polymer produced is also crystalline and forms a lattice similar to that of the monomer. The work on polymerization of furil has been published ¹². For the structural characterization and the dynamics of electron transport, a highly suitable method is that of inelastic electron tunneling spectroscopy (IETS). In the inelastic electron tunneling spectroscopy, one measures the tunneling current (I) vs the applied voltage (v) across a junction metal-insulator-metal. If the junction has energy states like vibrational states and phonon states which can scatter the tunneling electrons, inelastic tunneling occurs. In such a case, the second derivative $\frac{d^2I}{dx^2}$ when plotted against the voltage v contains features which relate to the scattering states. Therefore, one can obtain information about the vibrational (or phonon) states of the metal or the insulator forming the junction. This provides an excellent method of obtaining vibrational spectra of ultra submicron polymeric films which can be used to fabricate the junction. Since there is no optical selection rule, all vibrational bands can appear in the IETS spectra. In order to obtain the $\frac{d^2I}{d^2I}$ vs v curve, one has to build an inelastic electron tunneling spectrometer, since such a device is commercially not available. We have successfully built and tested this spectrometer with benzoic acid as the reference material. We have completed study of the Langmuir-Blodgett films of the 4-BCMU diacetylene monomer and polymer. Our results suggest that the red form of poly-4-BCMU, when transferred on the aluminum oxide, undergoes a conformational transition to a more flexible, yellow form. We have also studied a family of aromatic diketones (furil, piridil, benzil). Results of this work suggest that diketones interact strongly with alumina and are chemisorbed in the enolic form. This work waws reported at the ACS meeting in Denver 13. Chemical doping of polymers is a highly active field of research because the chemical doping has been successfully used to increase the electrical conductivities of several polymers as well as to induce conformational changes in some polymers. It has been suggested that when an amorphous film of an oriented α -rich film of nylon-6 is treated with iodine, the development of an oriented Y-form takes place. We investigated the nature of the iodine-nylon 6 complex by resonance Raman spectroscopy. This work reveals the presence of both I_3^- and I_5^- species, the latter most likely in the form of an I_2/I_3^- complex. Polarization characteristics of the Raman Spectra show that these two types of species are oriented differently. The I_2/I_3^- ions were suggested to be perpendicular to it. The I_2/I_3^- units were found to be in a more stable moiety than the I_3^- species. A correlation of the Raman results with those of X-ray diffraction was found to be satisfactory. A paper on this work has been published I_4^{μ} . and the contract of contra #### PUBLICATIONS RESULTING FROM AFOSR SUPPORT ### (Also serves as references for the Progress Report) - "Picosecond Transient Grating Studies of Polymer Films", D. N. Rao, R. Burzynski, X. Mi and P. N. Prasad, Appl. Phys. Lett. <u>48</u>, 387-389 (1986). - 2. "Third Order Non-Linear Optical Interaction and Conformational Transition in poly-4-BCMU polydiacetylene Studied by Picosecond and Subpicosecond Degenerate Four-Wave Mixing", D. N. Rao, P. Chopra, S. K. Ghoshal, J. Swiatkiewicz and P. N. Prasad, J. Chem. Phys. 84, 7049 (1986). - 3. "Third Order Non-linear Optical Interactions in Thin Films of Poly-p-phynelenebenzobisthiazole(PBT) Polymer Investigated by Picosecond and Subpicosecond Degenerate Four Wave Mixing", D. N. Rao, J. Swiatkiewicz, P. Chopra, S. K. Ghoshal and P. N. Prasad, Appl. Phys. Lett. 48, 1187-1189 (1986). - 4. "Degenerate Fourwave Mixing Study of Conformational Transition of a Polydiacetylene, Poly-4-BCMU in Solution", P. Cong, Y. Pang and P. N. Prasad, J. Chem. Phys. 85, 1077 (1986). - 5. "Picosecond Time-resolved and Frequency Domain Coherent Raman Scattering Study of Conjugated Polymeric Films: A Soluble Polydiacetylene, poly-4-BCMU" J. Swiatkiewicz, X. Mi, P. Chopra and P. N. Prasad, J. Chem. Phys. 87, 1882 (1987). - 6. "Study of Poly bis(p-toluenesulfonate)diacetylene Films Prepared by a Modification of the Langmuir-Blodgett Technique", R. R. McCaffrey, P. N. Prasad, M. Fronalik and R. Baier, J. Polymer Sci. Polymer Phys. Ed. 23, 1523 (1985). - 7. "Laser Raman Optical Wave Guide Study of Mono and Multilayer Langmuir-Blodgett Films of Polydiacetylenes Containing a Carboxylic Acid Group", R. Burzynski, P. N. Prasad, J. Biegajski and D. A. Cadenhead, Macromolecules 19, 1059 (1986). - 8. "An Unusual Conformational Transition in Monomolecular and Langmuir-Blodgett Films of a polydiacetylene, poly-4-BCMU", J. Biegasjski, R. Burzynski, D. A. Cadenhead and P. N. Prasad, Macromolecules, 19, 2457 (1986). - 9. "A Novel Application of the Quartz Crystal Microbalance to Study Langmuir-Blodgett Films", R. R. McCaffrey, S. Bruckenstein and P. N. Prasad, Langmuir 2, 228 (1986). - 10. "Third Harmonic Generation from Monolayer Film of a Conjugated Polymer, Poly-4-BCMU" G. Berkovic, Y. R. Shen and P. N. Prasad, J. Chem. Phys. 87, 1897 (1987). - 11. "Infrared Study of Electrochemically Prepared Homo and Mixed Polymers Films of Azulene", R. Burzynski, P. N. Prasad, S. Bruckenstein and J. Sharkey, Synthetic Metals 11, 293-304 (1985). - 12. "Polymerization of Furil in Solid State by Solid-Gas Interface Reactions with AsF,", R. Burzynski and P. N. Prasad, J. Polymer Sci. Polymer Phys. Ed. 23, 2193-2201 (1985). - 13. "Inelastic Electron Tunneling Through Conjugated Organic Layers" R. Burzynski, X. Huang and P. N. Prasad, Polymer Preprint 28, 213 (1987). - 14. "Structure of the Iodine Columns in Iodinated Nylon-6", R. Burzynski, P. N. Prasad and S. N. Murthy, J. Polymer Sci. Polymer Phys. 24, 133-141 (1986). #### OTHER PUBLICATIONS - 15. "Design, Ultrastructure, and Dynamics of Polymer Thin Films" P. N. Prasad in <u>Science of Ceramic Chemical Processing</u>, ed. L. L. Hench and D. R. Ulrich, John Wiley and Sons (New York, 1986) p. 427. - 16. "Non-linear Optical Interactions in Polymer Thin Films" P. N. Prasad in Proceeding of 30th SPIE Meeting, August 1986, San Diego 682, 120 (1987). - 17. "Dynamics of Solid State Polymerization" P. W. Prasad in Crystallographically Ordered Polymers ed. D. J. Sandman, ACS Symposium Series 357, (Washington, D. C., 1987). - 18. "Third-order Nonlinear Optical Interactions in Thin Films of Organic Polymers Investigated by Picosecond and Subpicosecond Four Wave Mixing" P. N. Prasad, D. N. Rao, J. Swiatkiewicz, P. Chopra and S. K. Ghoshal in "Ultrafast Phenomena V" eds. G. R. Fleming and A. E. Siegman, Springer-Verlag (Berlin, 1986) p. 518. - 19. "Nonlinear Optical Effects in Thin Organic Polymeric Films" P. N. Prasad, Thin Solid Films (in press). ### INVITED TALKS - 2nd International Conference on UltraStructure Processing of Ceramics, Glasses and Composites, St. Augustine, Florida, February 28, 1985. "Design, UltraStructure and Dynamics of Polymeric Thin Films". - International Conference on Ultrastructure in Organic and Inorganic Polymers, Amherst, Massachusetts, October 23, 1985. "Holecular Mechanics of Polymeric Thin Films". - 3. DARPA/DSO-AFOSR INC. Optical Processing Annual Review, BDM Corporation, VA, November 20, 1985. "Non-linear Optical Properties of Polymer Films" - 4. Eastman Kodak, Rochester, NY, December 17, 1985. "Design, Ultrastructure and Dynamics of Non-linear Optical Effects in Polymer Thin Films". - 5. State University of New York at Stony Brook, Department of Chemistry, April 10, 1986. "Design, Ultrastructure and Dymamics of Mon-linear Optical Effects in Polymeric Thin Films". - 6. American Chemical Society, National Meeting, Symposium on Solid State Polymerization, New York, April 16, 1986. "Dynamics of Solid State Polymerization". - 7. Specialty Polymer, '86, Electroactive Polymer Symposium, Baltimore, August 8, 1986. "Design, Ultrastructure and Dynamics of Non-linear Optical Interaction in Polymeric Thin Films" - 30th Annual SPIE Meeting, San Diego, August 22, 1986. Non-linear Optical Interactions in Polymer Thin Films". - 9. Department of Chemistry, State University of New York at Buffalo, September 24, 1986. "Nonlinear Optical Effects in Organic Polymeric Films -- Can Optical Computers Work!" - AFOSR Molecular Dynamics Review, Boston, Massachusetts October 16, 1986. "Reactions Involving Laser Driven Plasma". - 11. Ordered Polymer Contract Research Review, AFML AFOSR, Dayton, Ohio, October 28, 1986. "Monlinear Optics of Ordered Polymers" - 12. Standard Oil of Ohio, Cleveland, November 8, 1986 "Design, Ultrastructure, and Dynamics of Nonlinear Optical Interactions in Polymeric Films". - 13. University of Southern California, Department of Chemistry, Los Angeles, CA, November 24, 1986. "Picosecond and Subpicosecond Four Wave Mixing Study of Dynamics of Energy States". - 14. University of Southern California, Department of Chemistry, Los Angeles, CA, November 25, 1987. "Design, Ultrastructure and Dynamics of Nonlinear Optical Effects in Polymeric Films". - 15. SPIE The International Society of Optical Engineering, Los Angeles, CA, January 12, 1987, Tutorial Lecture. "Organic Monlinear Optics". - 16. DARPA/DSO Optics and Optical Computing Annual Review, Leesburg, VA, February 13, 1987. "Monlinear Optical Effects in Organic Polymeric Films" - 17. MSF Workshop on the Molecular Engineering of Ultrathin Polymer Films, Davis, CA, February 18, 1987. "Monlinear Optical Effects in Thin Polymeric Films". - 16. Wright-Patterson Air Force, Polymer Branch, Dayton, Ohio, March 9, 10, two day Tutorial on Organic Monlinear Optics". - 19. Western New York American Chemical Society Jointly Sponsored with the Analytical group, Buffalo, NY, Harch 17, 1987. "Non-linear Optical Effects in Ultra Thin Polymeric Films-Concepts and Device Applications". - 20. E. I. Dupont de Nemours Company, Wilmington, Delaware, March 23, 1987. "Nonlinear Optical Effects in Thin Polymeric Films". - 21. New York University, Department of Chemistry, New York, NY, April 3, 1987. Nonlinear Optical Effects in Polymeric Films and Spectral Diffusion in Orientationally Disordered Organic Solids". - 22. Spring 1987 ACS Meeting, Denver, Symposium on Electroactive Polymers, April 6, 1987. "Design, Ultrastructure and Dynamics of Monlinear Optical Effects in Polymeric Films". - 23. University of Arizona, Optical Sciences Center, Tucson, Arizona, April 10, 1987. "Nonlinear Optical Effects in Organic Polymeric Films". # PERSONNEL SUPPORTED BY AFOSR F4962085C0052 - Post-doctoral Fellows - Dr. J. Swiatkiewicz Dr. R. Burzynski Dr. S. K. Ghoshal - 4. Dr. B. P. Singh - B. Graduate Students - 1. M. T. Coolbaugh - 2. P. Chopra - 3. Y. Pang - 4. J. Biegajski - 5. L. Wang - C. Undergraduate Assistant - R. Crawford - Secretary - R. Leggio 12 **X**